
 
1 

17‐03‐2/3 

 
 
 

V. I. Lenin 

 
 
 

Guerrilla Warfare 
 
 
 

1906 
 


 
2 

17‐03‐2/3 

V. I. Lenin, Guerrilla Warfare, 1906 
 
 

Written: late September, 1906 
First Published: Proletary, No. 30 (September 30, 1906)  
Source: Collected Works Volume 11 (p. 213‐223)  
Transcription\Markup: Brian Basgen  
Online Version: Lenin Internet Archive (marxists.org) 2000  
 

  
 

Guerrilla Warfare 
 
 
The question of guerrilla action is one that greatly interests our party and the mass 
of the workers. We have dealt with this question in passing several times, and now 
we propose to give the more complete statement of our views we have promised.  

 

I 
 

Let us begin from the beginning. What are the fundamental demands which every 
Marxist should make of an examination of the question of forms of struggle? In the 
first place, Marxism differs from all primitive forms of socialism by not binding the 
movement to any one particular form of struggle. It recognizes the most varied 
forms of struggle; and it does not "concoct" them, but only generalizes, organizes, 
gives conscious expression to those forms of struggle of the revolutionary classes 
which arise of themselves in the course of the movement. Absolutely hostile to all 
abstract formulas and to all doctrinaire recipes, Marxism demands an attentive 
attitude to the mass struggle in progress, which, as the movement develops, as the 
class consciousness of the masses grows, as economic and political crisis become 
acute, continually gives rise to new and more varied methods of defense and 
attack. Marxism, therefore, positively does not reject any form of struggle. Under 
no circumstances does Marxism confine itself to the forms of struggle possible and 
in existence at the given moment only, recognizing as it does that new forms of 
struggle, unknown to the participants of the given period, inevitably arise as the 
given social situation changes. In this respect Marxism learns , if we may so express 
it, from mass practice, and makes no claim whatever to teach the masses forms of 
struggle invented by "systematisers" in the seclusion of their studies. We know — 
said Kautsky, for instance, when examining the forms of social revolution — that 
the coming crisis will introduce new forms of struggle that we are now unable to 
foresee.  
 


 
3 

17‐03‐2/3 

In the second place, Marxism demands an absolutely historical examination of the 
question of the forms of struggle. To treat this question apart from the concrete 
historical situation betrays a failure to understand the rudiments of dialectical 
materialism. At different stages of economic evolution, depending on differences in 
political, national cultural, living and other conditions, different forms of struggle 
come to the fore and become the principal forms of struggle; and in connection 
with this, the secondary, auxiliary forms of struggle undergo change in their turn. To 
attempt to answer yes or no to the question whether any particular means of 
struggle should be used, without making a detailed examination of the concrete 
situation of the given moment at the given stage of its development, means 
completely to abandon the Marxist position.  
 

These are the two principal theoretical propositions by which we must be guided. 
The history of Marxism in Western Europe provides an infinite number of examples 
corroborating what has been said. European social democracy at the present time 
regards parliamentarism and the trade union movement as the principal forms of 
struggle; it recognized insurrection in the past, and is quite prepared to recognize it, 
should conditions change, in the future — despite the opinion of bourgeois liberals 
like the Russian Cadets and the Bezzaglavtsi. Social‐Democracy in the [18]70s 
rejected the general strike as a social panacea, as a means of overthrowing the 
bourgeoisie at one stroke by nonpolitical means — but Social‐Democracy fully 
recognizes the mass political strike (especially after the experience of Russia in 
1905) as one of the methods of struggle essential under certain conditions. Social‐
Democracy recognized street barricade fighting in the [18]40s, rejected it for 
definite reasons at the end of the 19th century, and expressed complete readiness 
to revise the latter view and to admit the expediency of barricade fighting after the 
experience of Moscow, which, in the words of K. Kautsky, initiated new tactics of 
barricade fighting.  

 

II 
 

Having established the general Marxist propositions, let us turn to the Russian 
Revolution. Let us recall the historical development of the forms of struggle it 
produced. First there were the economic strikes of workers (1896‐1900), then the 
political demonstrations of workers and students (1901‐02) peasant revolts (1902), 
the beginning of mass political strikes variously combined with demonstrations 
(Rostov 1902, the strikes in the summer of 1903, January 9, 1905), the all‐Russian 
political strike accompanied by local cases of barricade fighting (October 1905), 
mass barricade fighting and armed uprising (1905, December), the peaceful 
parliamentary struggle (April‐June 1906), partial military revolts (June 1905‐July 
1906) and partial peasant revolts (autumn 1905‐autumn 1906).  
 


 
4 

17‐03‐2/3 

Such is the state of affairs in the autumn of 1906 as concerns forms of struggle in 
general. The "retaliatory" form of struggle adopted by the autocracy is the Black 
Hundred pogrom, from Kishinev in the spring of 1903 to Sedlets in autumn of 1906. 
All through this period the organization of Black‐Hundred pogroms and the beating 
up of Jews, students, revolutionaries and class conscious workers continued to 
progress and perfect itself, combining the violence of Black‐Hundred troops with 
the violence of hired ruffians, going as far as the use of artillery against villages and 
towns and emerging with punitive expeditions, punitive trains and so forth.  
 

Such is the principal background of the picture. Against this background there 
stands out ‐‐ unquestionably a something partial, secondary and auxiliary ‐‐ the 
phenomenon to the study and assessment of which the present article is devoted. 
What is this phenomenon? What are its forms? What are its causes? When did it 
arise and how far has its spread? What is its significance in the general course of the 
revolution? What is its relation to the struggle of the working‐class organized and 
led by Social‐Democracy? Such are the questions which we must now proceed to 
examine after having sketched the general background of the picture.  
 

The phenomenon in which we are interested is the armed struggle. It is conducted 
by individuals and by small groups. Some belong to revolutionary organizations, 
while others (the majority in certain parts of Russia) do not belong to any 
revolutionary organization. Armed struggle pursues two different aims, which must 
be strictly distinguished: in the first place, this struggle aims at assassinating 
individuals, chiefs and subordinates in the Army and police; in the second place, it 
aims at the confiscation of monetary funds both from the government and from 
private persons. The confiscated funds go partly into the treasury of the party, 
partly for the special purpose of arming and preparing for an uprising, and partly for 
the maintenance of persons engaged in the struggle we are describing. The big 
expropriations (such as the Caucasian, involving over 200,000 rubles, and the 
Moscow, involving 875,000 rubles) went in fact first and foremost to revolutionary 
parties — small expropriations go mostly, and sometimes entirely, to the 
maintenance of the "expropriators". This form of struggle undoubtedly became 
widely developed and extensive only in 1906, i.e., after the December uprising. The 
intensification of the political crisis to the point of an armed struggle and, in 
particular, the intensification of poverty, hunger and unemployment in town and 
country, was one of the important causes of the struggle we are describing. This 
form of struggle was adopted as the preferable and even exclusive form of social 
struggle by the vagabond elements of the population, the lumpen‐proletariat and 
anarchist groups. Declaration of martial law, mobilization of fresh troops, Black‐
Hundred programs (Sedlets), and military courts must be regarded as the 
"retaliatory" form of struggle adopted by the autocracy.  

 


 
5 

17‐03‐2/3 

III 
 

The usual appraisal of the struggle we are describing is that it is anarchism, 
Blanquism, the old terrorism, the acts of individuals isolated from the masses, 
which demoralized the workers, repel wide strata of the population, disorganize the 
a movement and injure the revolution. Examples in support of this appraisal can 
easily be found in the events reported every day in newspapers.  
 

But are such examples convincing? In order to test this, let us take a locality were 
the form of struggle we are examining is most developed — the Lettish Territory 
[Latvia — a territory annexed by Imperial Russia in piece‐mail in the 18th century, 
given independence after the October revolution]. This is the way Novoye Vremya 
(in its issues of September 9 and 12) complains of the activities of the Lettish Social‐
Democrats. The Lettish Social‐Democratic Labor Party (a section of the Russian 
Social‐Democratic Labor Party) regularly issues its paper in 30,000 copies. The 
announcement columns publish lists of spies whom it is the duty of every decent 
person to exterminate. People who assist the police are proclaimed "enemies of the 
revolution", liable to execution and, moreover, to confiscation of property. The 
public is instructed to give money to the Social‐Democratic Party only against signed 
and stamped receipt. In the party's latest report, showing a total income of 48,000 
rubles for the year, there figures a sum of 5600 rubles contributed by the Libau 
branch for arms which were obtained by expropriation. Naturally, Novoye Vremya 
rages and fumes against this "revolutionary law", against this "terror government".  
 

Nobody will be so bold as to call these activities of the Lettish Social‐Democrats 
anarchism, Blanquism or terrorism. But why? Because here we have pay clear 
connection between the new form of struggle and the uprising which broke out in 
December and which is again brewing. This connection is not so perceptible in the 
case of Russia as a whole, but it exists. The fact that "guerrilla" warfare became 
widespread precisely after December, and its connection with the accentuation not 
only of the economic crisis but also of the political crisis is beyond dispute. The old 
Russian terrorism [Narodism ] was an affair of the intellectual conspirator; today as 
a general rule guerrilla warfare is waged by the worker combatant, or simply by the 
unemployed worker. Blanquism and anarchism easily occur to the minds of people 
who have a weakness for stereotype; but under the circumstances of an uprising, 
which are so apparent in the Lettish Territory, the inappropriateness of such trite 
labels is only to obvious.  
 

The example of the Letts clearly demonstrates how incorrect, unscientific and 
unhistorical is the practice so very common among us of analyzing guerrilla warfare 
without reference to the circumstances of an uprising. These circumstances must 
be borne in mind, we must reflect on the peculiar features of an intermediate 
period between big acts of insurrection, we must realize what forms of struggle 


 
6 

17‐03‐2/3 

inevitably arise under such circumstances, and not try to shirk the issue by a 
collection of words learned by rote, such as are used equally by the Cadets and the 
Novoye Vremya‐ites: anarchism, robbery, hooliganism!  
 

It is said that guerrilla acts disorganize our work. Let us apply this argument to the 
situation that has existed since December 1905, to the period of Black‐Hundred 
pogroms and martial law. What disorganizes the movement more in such a period: 
the absence of resistance or organized guerrilla warfare? Compare the center of 
Russia with her Western borders, with Poland and the Lettish Territory. It is 
unquestionable that guerrilla warfare is far more widespread and far more 
developed in the western border regions. And it is equally unquestionable that the 
revolutionary movement in general, and the Social‐Democratic movement in 
particular, are more disorganized in central Russia than in the western border 
regions. Of course, it would not enter our heads to conclude from this that the 
Polish and Lettish Social‐Democratic movement's are less disorganized thanks to 
guerrilla warfare. No. The only conclusion that can be drawn is that guerrilla 
warfare is not to blame for the state disorganization of the Social‐Democratic 
working‐class movement in Russia in 1906.  
 

Allusion is often made in this respect to the peculiarities of national conditions. But 
this allusion very clearly betrays the weakness of the current argument. If it is a 
matter of national conditions then it is not a matter of anarchism, Blanquism or 
terrorism — sins that are common to Russia as a whole and even to the Russians 
especially — but of something else. Analyze this something else concretely, 
gentlemen! You will then find that national oppression or antagonism explain 
nothing, because they have always existed in the western border regions, whereas 
guerrilla warfare has been engendered only by the present historical period. There 
are many places where there is national oppression and antagonism, but no 
guerrilla struggle, which sometimes develops where there is no national oppression 
whatever. A concrete analysis of the question will show that it is not a matter of 
national oppression, but of conditions of insurrection. Guerrilla warfare is an 
inevitable form of struggle at a time when the mass movement has actually reached 
the point of an uprising and when fairly large intervals occur between the "big 
engagements" in the Civil War.  
 

It is not guerrilla actions which disorganize the movement, but the weakness of a 
party which is incapable of taking such actions under its control. That is why the 
anathemas which we Russians usually hurl against guerrilla actions go hand in hand 
with secret, casual, unorganized guerrilla actions which really do disorganize the 
party. Being incapable of understanding what historical conditions give rise to this 
struggle, we are incapable of neutralizing its deleterious aspects. Yet the struggle is 
going on. It is engendered by powerful economic and political causes. It is not in our 
power to eliminate these causes or to eliminate this struggle. Our complaints 


 
7 

17‐03‐2/3 

against guerrilla warfare are complaints against our party weakness in the matter of 
an uprising.  
 

What we have said about disorganization also applies to demoralization. It is not 
guerrilla warfare which demoralizes, but unorganized, irregular, non‐party guerrilla 
acts. We shall not rid ourselves one least bit of this most unquestionable 
demoralization by condemning and cursing guerrilla actions, for condemnation and 
curses are absolutely incapable of putting he stomped to a phenomenon which has 
been engendered by profound economic and political causes. It may be objected 
that if we are incapable of putting a stop to an abnormal and demoralizing 
phenomenon this is no reason why the party should adopt abnormal and 
demoralizes methods of struggle. But such an objection would be a purely 
bourgeois‐liberal and not a Marxist objection, because a Marxist cannot regards 
Civil War, or guerrilla warfare, which is one of its forms, as abnormal and 
demoralizing in general. A Marxist basis himself on the class struggle, and not social 
peace. In certain periods of acute economic and political crisis the class struggle 
ripens into a direct Civil War, i.e., into an armed struggle between two sections of 
the people. In such periods a Marxist is obliged to take the stand of Civil War. Any 
moral condemnation of Civil War would be absolutely impermissible from the 
standpoint of Marxism.  
 

In a period of civil war the ideal party of the proletariat is a fighting party. This is 
absolutely incontrovertible. We are quite prepared to grant that it is possible to 
argue and prove the inexpediency from the standpoint of civil war of particular 
forms of civil war at any particular moment. We fully admit criticism of diverse 
forms of civil war from the standpoint of military expediency and absolutely agree 
that in this question it is the Social‐Democratic practical workers in each particular 
locality who must have the final say. But we absolutely demand in the name of the 
principles of Marxism that an analysis of the conditions of civil war should not be 
evaded by hackneyed and stereotyped talk about anarchism, Blanquism and 
terrorism, and that senseless methods of guerrilla activity adopted by some 
organisation or other of the Polish Socialist Party at some moment or other should 
not be used as a bogey when discussing the question of the participation of the 
Social‐Democratic Party as such in guerrilla warfare in general.  
 

The argument that guerrilla warfare disorganises the movement must be regarded 
critically. Every new form of struggle, accompanied as it is by new dangers and new 
sacrifices, inevitably "disorganises" organisations which are unprepared for this new 
form of struggle. Our old propagandist circles were disorganised by recourse to 
methods of agitation. Our committees were subsequently disorganised by recourse 
to demonstrations. Every military action in any war to a certain extent disorganises 
the ranks of the fighters. But this does not mean that one must not fight. It means 
that one must learn to fight. That is all.  


 
8 

17‐03‐2/3 

 

When I see Social‐Democrats proudly and smugly declaring "we are not anarchists, 
thieves, robbers, we are superior to all this, we reject guerrilla warfare", — I ask 
myself: Do these people realise what they are saying? Armed clashes and conflicts 
between the Black‐Hundred government and the population are taking place all 
over the country. This is an absolutely inevitable phenomenon at the present stage 
of development of the revolution. The population is spontaneously and in an 
unorganised way — and for that very reason often in unfortunate and undesirable 
forms — reacting to this phenomenon also by armed conflicts and attacks. I can 
understand us refraining from Party leadership of this spontaneous struggle in a 
particular place or at a particular time because of the weakness and 
unpreparedness of our organisation. I realise that this question must be settled by 
the local practical workers, and that the remoulding of weak and unprepared 
organisations is no easy matter. But when I see a Social‐Democratic theoretician or 
publicist not displaying regret over this unpreparedness, but rather a proud 
smugness and a self‐exalted tendency to repeat phrases learned by rote in early 
youth about anarchism, Blanquism and terrorism, I am hurt by this degradation of 
the most revolutionary doctrine in the world.  
 

It is said that guerrilla warfare brings the class‐conscious proletarians into close 
association with degraded, drunken riff‐raff. That is true. But it only means that the 
party of the proletariat can never regard guerrilla warfare as the only, or even as 
the chief, method of struggle; it means that this method must be subordinated to 
other methods, that it must be commensurate with the chief methods of warfare, 
and must be ennobled by the enlightening and organising influence of socialism. 
And without this latter condition, all, positively all, methods of struggle in bourgeois 
society bring the proletariat into close association with the various non‐proletarian 
strata above and below it and, if left to the spontaneous course of events, become 
frayed, corrupted and prostituted. Strikes, if left to the spontaneous course of 
events, become corrupted into "alliances" — agreements between the workers and 
the masters against the consumers. Parliament becomes corrupted into a brothel, 
where a gang of bourgeois politicians barter wholesale and retail "national 
freedom", "liberalism", "democracy", republicanism, anti‐clericalism, socialism and 
all other wares in demand. A newspaper becomes corrupted into a public pimp, into 
a means of corrupting the masses, of pandering to the low instincts of the mob, and 
so on and so forth. Social‐Democracy knows of no universal methods of struggle, 
such as would shut off the proletariat by a Chinese wall from the strata standing 
slightly above or slightly below it. At different periods Social‐Democracy applies 
different methods, always qualifying the choice of them by strictly defined 
ideological and organisational conditions.(1)  

 


 
9 

17‐03‐2/3 

IV 
 

The forms of struggle in the Russian revolution are distinguished by their colossal 
variety compared with the bourgeois revolutions in Europe. Kautsky partly foretold 
this in 1902 when he said that the future revolution (with the exception perhaps of 
Russia, he added) might be not so much a struggle of the people against the 
government as a struggle between two sections of the people. In Russia we 
undoubtedly see a wider development of this latter struggle than in the bourgeois 
revolutions in the West. The enemies of our revolution among the people are few in 
number, but as the struggle grows more acute they become more and more 
organised and receive the support of the reactionary strata of the bourgeoisie. It is 
therefore absolutely natural and inevitable that in such a period, a period of nation‐
wide political strikes, an uprising cannot assume the old form of individual acts 
restricted to a very short time and to a very small area. It is absolutely natural and 
inevitable that the uprising should assume the higher and more complex form of a 
prolonged civil war embracing the whole country, i.e., an armed struggle between 
two sections of the people. Such a war cannot be conceived otherwise than as a 
series of a few big engagements at comparatively long intervals and a large number 
of small encounters during these intervals. That being so — and it is undoubtedly so 
— the Social‐Democrats must absolutely make it their duty to create organisations 
best adapted to lead the masses in these big engagements and, as far as possible, in 
these small encounters as well. In a period when the class struggle has become 
accentuated to the point of civil war, Social‐Democrats must make it their duty not 
only to participate but also to play the leading role in this civil war. The Social‐
Democrats must train and prepare their organisations to be really able to act as a 
belligerent side which does not miss a single opportunity of inflicting damage on the 
enemy's forces.  
 

This is a difficult task, there is no denying. It cannot be accomplished at once. Just as 
the whole people are being retrained and are learning to fight in the course of the 
civil war, so our organisations must be trained, must be reconstructed in conformity 
with the lessons of experience to be equal to this task.  
 

We have not the slightest intention of foisting on practical workers any artificial 
form of struggle, or even of deciding from our armchair what part any particular 
form of guerrilla warfare should play in the general course of the civil war in Russia. 
We are far from the thought of regarding a concrete assessment of particular 
guerrilla actions as indicative of a trend in Social‐Democracy. But we do regard it as 
our duty to help as far as possible to arrive at a correct theoretical assessment of 
the new forms of struggle engendered by practical life. We do regard it as our duty 
relentlessly to combat stereotypes and prejudices which hamper the class‐


 
10 

17‐03‐2/3 

conscious workers in correctly presenting a new and difficult problem and in 
correctly approaching its solution.  
  
 
(1) The Bolshevik Social‐Democrats are often accused of a frivolous passion for 
guerrilla actions. It would therefore not be amiss to recall that in the draft 
resolution on guerrilla actions (Partiiniye Izvestia, No. 2, and Lenin's report on the 
Congress), the section of the Bolsheviks who defend guerrilla actions suggested the 
following conditions for their recognition: "expropriations" of private property were 
not to be permitted under any circumstances; "expropriations" of government 
property were not to be recommended but only allowed, provided that they were 
controlled by the Party and their proceeds used for the needs of an uprising. 
Guerrilla acts in the form of terrorism were to be recommended against brutal 
government officials and active members of the Black Hundreds, but on condition 
that:  
1) the sentiments of the masses be taken into account, 
2) the conditions of the working‐class movement in the given locality be reckoned 
with, and  
3) care be taken that the forces of the proletariat should not be frittered away. 
The practical difference between this draft and the resolution which was adopted at 
the Unity Congress lies exclusively in the fact that "expropriations" of government 
property are not allowed.  
 
 

From: http://www.marxists.org/archive/lenin/works/1906/gw/index.htm 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

http://www.marxists.org/archive/lenin/works/1906/gw/index.htm


 
11 

17‐03‐2/3 

 
 
 
 
 
 
 


 
12 

17‐03‐2/3 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Course: Anti‐Imperialism, War and Peace 
 

17032, Lenin, Guerrilla Warfare, 1906 
 

2137 words 
 
 
 
 
 


	V. I. Lenin
	1906
	V. I. Lenin, Guerrilla Warfare, 1906
	I
	II
	III
	IV


